
 1

Atestat Informatică 2015 – TIC

Biletul nr: 1

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Setaţi caracterele cu fontul Times New Roman (sau Times New Roman CE) de dimensiune 11 pt;

 Aliniaţi textul cu fixarea marginilor (aliniat şi la stânga şi la dreapta);

 Marcaţi paragrafele 1, 2, 3 şi 4 de la I, folosind literele A, B, C şi D;

 Modificaţi titlurile capitolelor I. Dispoziţii generale şi II. Conţinutul probei de specialitate pentru

obţinerea atestatului, folosind literele înclinate, îngroşate şi subliniate, cu font la alegere 14 pt;

 Importaţi la finalul textului o imagine preexistentă (*.jpg, *.bmp, sau altele).

 Vizualizaţi documentul pentru tipărirea acestuia şi precizaţi comanda (fără a o executa) pentru tipărire în

ordine inversă a paginilor, realizându-se două copii.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi media utilizând funcţia AVERAGE.

Media să aibă două zecimale şi să fie aliniată la

dreapta în celulă.

Creaţi un aspect profesionist pentru tabel (titluri

centrate, bold etc).

Creaţi o diagramă cu bare utilizând regiunea

A1:D5 cu tilul: “Notele la examene”, titlul axei Ox: “Elevi”, titlul axei Oy: “Note”. Schimbaţi fondul gri al

diagramei în albastru deschis, iar barele pentru Matematică să fie de culoare roşie.

C. – POWER POINT Creaţi o prezentare cu numele Turism şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul

Title and Text, cu titlul:

“Orase Vizitate” şi următoarea listă:

 Paris

 Londra

 Atena

 Roma

 Haway

Introduceţi a doilea diapozitiv utilizând şablonul Title and

Table. Introduceţi titlul: “Tarife” şi tabelul:

Destinatii Pret

Paris 400

Londra 350

Atena 200

Roma 300

Haway 500

Selectaţi tot textul din tabel şi centraţi textul pe orizontală şi pe verticală.

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie ambelor diapozitive.

Aplicaţi un efect de animaţie titlului din primul diapozitiv.

 A B C D E

1 Nume Matematică Română Fizică Media

2 Cojocaru 8 7 9

3 Borza 9 7 5

4 Bindea 7 6 5

5 Popa 7 6 8

 2

Atestat Informatică 2015 – TIC

Biletul nr: 2

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Mariţi dimensiunea textului “atestatului profesional de către absolvenţii claselor de matematică -

informatică, intensiv informatică” la o dimensiune maximă astfel încât acest titlu să apară pe trei linii;

 Aliniaţi la stânga şi la dreapta pe doua coloane textul conţinând cele patru paragrafe de la I. numerotate 1, 2,

3 şi 4;

 Scrieţi cu un alt font, de dimensiune 16 pt, înclinat, îngroşat şi nesubliniat textul de la Art.17 din capitolul

V. Evaluarea probei.

 Renumerotaţi paginile documentului astfel încât prima pagină să nu fie numerotată iar celelalte pagini să fie

numerotate în mijlocul paginii, în partea de sus în zona rezervată antetului.

 Adaugaţi la sfârşitul textului un text artistic "Baftă la examen!" cu un efect de umbră şi fără să fie

orizontal.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi profitul cu formula Vânzări – Cheltuieli.

Creaţi un aspect profesionist pentru tabel (titlurile să fie

centrate, scrise cu bold etc).

Creaţi o diagramă cu bare utilizând regiunea A1:B5, cu tilul:

“Vânzările Librăriei”, titlul axei Ox: “Produse”, titlul axei

Oy: “Vânzări”. Schimbaţi fondul gri al diagramei în albastru

deschis, fondul alb al diagramei în galben, iar bara pentru produsul cel mai bine vândut să fie de culoare roşie.

C. – POWER POINT Creaţi o prezentare cu numele Firma şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: “S.C. Modena S.A”.

Introduceţi al doilea diapozitiv utilizând şablonul Title and Diagram or Organization Chart. Introduceţi

titlul diapozitivului: “Organigrama societati”i. Introduceţi organigrama de mai jos:

Aplicaţi un design diferit pe fiecare

diapozitiv.

Aplicaţi un efect de tranziţie (Cover

Up) ambelor folii.

Aplicaţi un efect de animaţie titlului din

primul diapozitiv.

 A B C D

1 Produs Vânzări Cheltuieli Profit

2 Caiet 4000 2000

3 Creion 3000 1500

4 Stilou 1500 500

5 Pix 2500 1200

Pop Liviu

Dir. General

Borza Monica

Dir. Economic

Bindea Ion

Dir. Marketing

Popa Maria

Dir. Personal

Crainic Marius

Vanzator

Brehar Livia

Vanzator

Cristea Raisa

Asistent

 3

Atestat Informatică 2015 – TIC

Biletul nr: 3

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Aşezaţi textul într-o pagină având formatul A4, pe lăţime;

 Schimbaţi în alt font la alegere de dimensiune 11 pt;

 Setaţi distanţa dintre rânduri dublă;

 Aşezaţi începutul de paragrafe la 2 cm de la marginea din stânga;

 Şteargeţi numerotarea paginilor documentului şi adăugaţi doar în pagina a doua un antet care să conţină în

partea stângă Ministerul Educaţiei şi Cercetării, iar în dreapta Nr.5149 din 13.12.2003.

 Simulaţi tipărirea documentului: doar pagina a doua a documentului, în 3 exemplare.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi totalul utilizând funcţia SUM.

Creaţi un aspect profesionist pentru tabel (titlurile să

fie centrate, scrise cu bold etc).

Creaţi o diagramă sector de cerc (Pie) utilizând

regiunea A2:B5, cu tilul: “Ponderea Industriei în

economia Europeană”. Procentele şi cheia legendei să

apară pe diagramă. Schimbaţi culorile pe diagramă: pentru Grecia culoarea roşie şi pentru Anglia culoarea

verde.

C. – POWER POINT Realizaţi o prezentare PowerPoint cu titlul Anotimpurile şi salvaţi-o în directorul creat

la A. Pe al doilea diapozitiv să fie o listă a anotimpurilor (iarna, primăvara, vara, toamna). Aplicaţi câte un

hyperlink, pentru fiecare element al listei, care să conducă la folia de prezentare corespunzătoare fiecărui

anotimp. Inseraţi imagini sugestive pe fiecare diapozitiv de prezentare şi aplicaţi efecte de tranziţie atât între

folii cât şi pentru elementele folosite. Diapozitivele 3, 4, etc. trebuie sa conţină un link de întoarcere către

diapozitivul al doilea.

 A B C D E

1 Ţara Industrie Turism Comerţ Total

2 Franţa 25% 32% 26%

3 Anglia 30% 28% 27%

4 Grecia 18% 20% 17%

5 Italia 27% 29% 30%

 4

Atestat Informatică 2015 – TIC

Biletul nr: 4

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Fixaţi tabulatorul stânga la 1 cm;

 Centraţi titlul şi modificaţi în majuscule, îngroşate de 17 pt;

 Realizati cu scriere artistică orizontal, de culori diferite titlurile capitolelor I, II, III;

 Modificaţi Art.14 (1), din capitolul IV folosind scriere înclinată, îngroşată, nesubliniată şi încadraţi-o cu un

chenar cu colţurile rotunjite şi cu umbre.

 Renumerotaţi paginile documentului astfel încât prima pagină să nu fie numerotată iar celelalte pagini să fie

numerotate în mijloc, în partea de sus în zona rezervată antetului.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi deficitul utilizând formula Import – Export.

Creaţi un aspect profesionist pentru tabel (titlurile să fie centrate,

scrise cu bold etc).

Creaţi o diagramă sector de cerc (Pie) utilizând regiunea A2:B5,

cu tilul: “Importul ţărilor din U.E”. Procentele şi cheia legendei

să apară pe diagramă. Schimbaţi culorile pe diagramă: pentru

Grecia culoarea roşie şi pentru Anglia culoarea verde, iar fondul

diagramei să fie mov deschis.

C. – POWER POINT Creaţi o prezentare cu numele Telefoane şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: S.C. Best Telecom S.A.

Sub titlu introduceţi o imagine cu un telefon din galeria Clip Art (categoria Communication şi subcategoria

Tehnologii)

Introduceţi al doilea diapozitiv utilizând şablonul Title and Text. Introduceţi titlul diapozitivului: Servicii

oferite şi lista de mai jos:

 Telefonie fixă

 Telefonie mobilă

 Transmisie date

 Internet

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie Blinds Vertical pe al doilea diapozitiv.

Aplicaţi un efect de animaţie titlului din primul diapozitiv (Entrance- Grow&Turn) şi imaginii (Emphasis –

Spin).

 A B C D

1
Ţara Import Export Deficit

2
Franţa 19% 17%

3
Anglia 29% 27%

4
Grecia 31% 25%

5
Italia 21% 18%

 5

Atestat Informatică 2015 – TIC

Biletul nr: 5

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Mariţi dimensiunea titlului capitolului II la maxim astfel încât acest titlu să apară pe două linii şi să fie

centrat;

 Aliniaţi la stânga şi la dreapta pe doua coloane textul din paragrafele numerotate 5, 6 şi 7;

 Scrieţi cu un alt font înclinat, îngroşat şi subliniat, marcat cu simbolul “” textul de la paragraful 7 a);

 Scrieţi pe trei coloane, aliniat la stânga, de aceeaşi dimensiune paragraful 6

 Adaugaţi la sfârşitul textului tabel (centrat pe pagină) având următoarea structură cu maxim 4 linii în care se

va trace comisia de atestat cu funcţia fiecărui membru al acesteia:

NR.

CRT.
NUMELE ŞI PRENUMELE FUNCŢIA OBSERVAŢII

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi nota maximă utilizând funcţia MAX.

Creaţi un aspect profesionist pentru tabel (titlurile să

fie centrate, scrise cu bold etc).

Creaţi o diagramă cu bare (Column) utilizând

regiunea A1:D5, cu tilul: “Notele la examene”,

titlul axei Ox: “Elevi”, titlul axei Oy: “Note”.

Schimbaţi fondul gri al diagramei în verde deschis,

iar barele pentru Română să fie de culoare roşie.

C. – POWER POINT Creaţi o prezentare cu numele Firma şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: S.C. Farmec S.A.

Introduceţi al doilea diapozitiv utilizând şablonul Title and Diagram or Organization Chart. Introduceţi

titlul diapozitivului: Organigrama societatii. Introduceţi organigrama de mai jos:

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie (Cover Left) ambelor

diapozitive.

Aplicaţi un efect de animaţie titlului din primul

diapozitiv (Entrance – Grow&Turn).

 A B C D E

 1 Nume Chimie Română Fizică
Nota

maximă

 2 Culcer 7 8 9

 3 Beuran 6 8 7

 4 Danciu 8 10 7

 5 Dima 5 7 6

Popa Simona

Dir. General

Boca Monica

Dir. Economic

Danciu Ion

Dir. Marketing

Blejan Maria

Dir. Personal

Cojocaru Marius

Vanzator

Brehar Andrei

Vanzator

Pop Marius

Vanzator

 6

Atestat Informatică 2015 – TIC

Biletul nr: 6

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Modificaţi titlul folosind o scriere artistică la alegere cu majuscule şi două culori;

 Formataţi cele două probe obligatorii pentru obţinerea atestatului de la 13 (1) (a) şi (b) astfel încât să fie

îngroşate şi înclinate, cu alt font şi introduse într-un chenar colorat cu umbră;

 Înlocuiţi automat în textul iniţial cuvântul "matematică" cu "matem.";

 Subliniaţi subtitlurile de la paragrafe cu două linii.

 Copiaţi la sfârşitul textului alcătuirea comisiilor şi atribuţiile acestora, fiecare pe două coloane cu linie

dublă, orizontală, despărţitoare între ele.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

În celula F1 introduceţi valoarea euro: 43,12. Folosind aceasta valoare

completaţi coloana C.

Creaţi un aspect profesionist pentru tabel (titlurile să fie centrate, scrise cu

bold etc).

Creaţi o diagramă cu bare (Column) utilizând regiunea A1:C5, tilul

diagramei: “Venituri”, titlul axei Ox: “Nume”, titlul axei Oy: “Sume”.

Schimbaţi fondul gri al diagramei în verde deschis, iar barele pentru Suma

euro să fie de culoare roşie.

Ordonaţi informaţiile din table în ordinea crescătoare a sumelor obţinute.

C. – POWER POINT Realizaţi o prezentare PowerPoint cu titlul “Relieful” şi salvaţi-o în directorul creat la

A. Pe al doilea diapozitiv să fie o listă a tipurilor de relief din ţara noastră (câmpie, deal, podiş, munte).

Aplicaţi câte un hyperlink, pentru fiecare element al listei, care să conducă la diapozitivul de prezentare

corespunzătoare fiecărui tip de relief. Inseraţi imagini sugestive pe fiecare diapozitiv de prezentare şi aplicaţi

efecte de tranziţie atât între folii cât şi pentru elementele folosite.

 A B C

 1 Nume
Suma

euro

Suma

lei

 2 Culcer 70

 3 Beuran 63

 4 Danciu 81

 5 Dima 57

 7

Atestat Informatică 2015 – TIC

Biletul nr: 17

A. – TEHNOREDACTARE În directorul cu numele vostru, creat în C:\Atestat creaţi un fişier orar.doc care

să conţină orarul clasei sub formă de tabel. Folosiţi ca titlu un text artistic, structura tabelului fiind la alegere.

Capul de tabel trebuie să fie diferenţiat de restul tabelului, folosindu-se un alt font, marginile duble şi liniile din

interior simple, o culoare de fond diferit de restul tabelului. Introduceţi datele pentru minim trei zile din orar.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi totalul utilizând funcţia SUM.

Creaţi un aspect profesionist pentru tabel

(titlurile să fie centrate, scrise cu bold etc).

Creaţi o diagramă sector de cerc (Pie) utilizând

regiunea A2:B5, cu tilul: “Industria în

economia Europeană”. Procentele şi cheia

legendei să apară pe diagramă. Schimbaţi culorile pe diagramă: pentru Germania culoarea roşie şi pentru Italia

culoarea verde.

C. – POWER POINT Creaţi o prezentare cu numele Prezentare şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: S.C. Modern.

Introduceţi al doilea diapozitiv utilizând şablonul Title and Diagram or Organization Chart. Introduceţi

titlul diapozitivului: “Organigrama firmei”. Introduceţi organigrama de mai jos:

Aplicaţi un design diferit pe fiecare

diapozitiv.

Aplicaţi un efect de tranziţie (gen

Cover) ambelor folii.

Aplicaţi un efect de animaţie titlului din

primul diapozitiv.

 A B C D E

1 Ţara Comerţ Industrie Agricultura Total

2 Elveţia 35% 22% 16%

3 Finlanda 20% 48% 17%

4 Germania 38% 30% 27%

5 Italia 37% 19% 30%

Pop Doru

Director

Borza Monica

Dir. Economic

Boariu Ion

Dir. Marketing

Popescu Ana

Dir. Personal

Crainic Marius

Vanzator

Brehar Livia

Vanzator

Cristina Rosu

Asistent

 8

Atestat Informatică 2015 – TIC

Biletul nr: 8

A. – TEHNOREDACTARE Realizaţi un pliant în directorul cu numele vostru, creat în C:\ Atestat pe care

să-l salvaţi în fişierul promoţie.doc care să conţină:

 Două coloane pentru elevi (cu minim 5 nume) şi pentru profesori (cu minim 5 nume);

 Un moto încadrat într-un chenar, având fondul şi textul de culori diferite nu doar alb - negru;

 O imagine sugestivă creată sau importată (*.jpg, *.bmp sau altele).

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi deficitul utilizând formula Import – Export.

Creaţi un aspect profesionist pentru tabel (titlurile să fie centrate,

scrise cu bold etc).

Creaţi o diagramă sector de cerc (Pie) utilizând regiunea A2:B5,

cu tilul: “Importul ţărilor din U.E”. Procentele şi cheia legendei

să apară pe diagramă. Schimbaţi culorile pe diagramă: pentru

Grecia culoarea roşie şi pentru Anglia culoarea albastru, iar

fondul diagramei să fie mov deschis.

C. – POWER POINT Realizaţi o prezentare PowerPoint cu titlul Anotimpuri şi salvaţi-o în directorul creat la

A. Pe al doilea diapozitiv să fie o listă a anotimpurilor (iarna, primăvara, vara, toamna). Aplicaţi câte un

hyperlink, pentru fiecare element al listei, care să conducă la folia de prezentare corespunzătoare fiecărui

anotimp. Inseraţi imagini sugestive pe fiecare diapozitiv de prezentare şi aplicaţi efecte de tranziţie atât între

folii cât şi pentru elementele folosite. Foliile 3, 4, etc. trebuie sa conţină un link de back către diapozitivul al

doilea.

 A B C D

1
Ţara Import Export Deficit

2
Franţa 19% 17%

3
Anglia 29% 27%

4
Grecia 31% 25%

5
Italia 21% 18%

 9

Atestat Informatică 2015 – TIC

Biletul nr: 9

A. – TEHNOREDACTARE Realizaţi în directorul cu numele vostru, creat în C:\ Atestat un document pe

care să-l salvaţi în fişierul medie.doc. Acesta să conţină:

 Titlul: „Note” îngroşat şi subliniat cu două linii, folosind un alt font decât Times New Roman (sau Times

New Roman CE) de dimensiune 18 pt;

 Un tabel cu capul de tabel ce conţine Clasa, Medier (media la “Limba şi Literatura Română”), Mediem

(media la “Matematică”), Mediei (media la “Informatică”), Medials (media la Limba Străină studiată) şi

Medie (media generală la disciplinele pentru examenul de bacalaureat); Liniile următoare conţin mediile pe

fiecare clasă adăugată în tabel (12 A, 12 B, etc.).

 Completaţi datele din tabel, calculând media generală, folosind aplicaţia Calculator;

 Realizaţi apoi o reprezentare grafică a disciplinelor cu mediile aferente.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi profitul cu formula Vânzări – Cheltuieli.

Creaţi un aspect profesionist pentru tabel (titlurile să fie

centrate, scrise cu bold etc).

Creaţi o diagramă cu bare utilizând regiunea A1:B5, cu tilul:

“Vânzări”, titlul axei Ox: “Produse”, titlul axei Oy:

“Vânzări”. Schimbaţi fondul gri al diagramei în galben

deschis, fondul alb al diagramei în oranj, iar bara pentru produsul cel mai bine vândut să fie de culoare verde.

C. – POWER POINT Creaţi o prezentare cu numele Telecablu şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: “Televiziune”. Sub titlu

introduceţi o imagine cu un telefon din galeria Clip Art (categoria Communication şi subcategoria Tehnologii)

Introduceţi al doilea diapozitiv utilizând şablonul Title and Text. Introduceţi titlul diapozitivului: Servicii

oferite şi lista de mai jos:

 Transmisie cablu

 Transmisie satelit

 Transmisie internet

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie Blinds Vertical pe al doilea diapozitiv.

Aplicaţi un efect de animaţie titlului din primul diapozitiv (Entrance- Grow&Turn) şi imaginii (Emphasis –

Spin).

 A B C D

1 Produs Vânzări Cheltuieli Profit

2 Caiet 4000 2000

3 Creion 7300 1500

4 Stilou 237 50

5 Pix 25500 12200

 10

Atestat Informatică 2015 – TIC

Biletul nr: 10

A. – TEHNOREDACTARE Realizaţi în directorul vostru, creat în C:\ Atestat un document pe care să-l

salvaţi în fişierul invitatie.doc. Acesta să conţină:

 Un titlu artistic, nu orizontal;

 Un text adecvat la alegere;

 O imagine sugestivă fie creată, fie importată;

 Încadraţi imaginii cu un chenar colorat în ton, umbrit.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi media utilizând funcţia

AVERAGE.

Media să aibă trei zecimale şi să fie aliniată

la dreapta în celulă.

Creaţi un aspect profesionist pentru tabel

(titluri centrate, bold etc).

Creaţi o diagramă cu bare utilizând regiunea A1:D5 cu tilul: “Notele la examene”, titlul axei Ox: “Elevi”,

titlul axei Oy: “Note”. Schimbaţi fondul gri al diagramei în verde, iar barele pentru Matematică să fie de

culoare galben.

C. – POWER POINT Creaţi o prezentare cu numele Societatea şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: “Editura”.

Introduceţi al doilea diapozitiv utilizând şablonul Title and Diagram or Organization Chart. Introduceţi

titlul diapozitivului: Organigrama societatii. Introduceţi organigrama de mai jos:

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie (Cover Left) ambelor

diapozitive.

Aplicaţi un efect de animaţie titlului din primul

diapozitiv (Entrance – Grow&Turn).

 A B C D E

1 Nume Română Matematică Informatică Media

2 Duma 10 7 9

3 Betea 6 7 10

4 Bojor 10 6 5

5 Alexa 8 6 8

Pop Simion

Director

Bocean Mona

 Economic

Dan Ion

 Marketing

Bejan Maria

 Personal

Cojocaru Marius

Magazioner

Beraru Andra

Vanzator

Popa Mara

Vanzator

 11

Atestat Informatică 2015 – TIC

Biletul nr: 11

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Setaţi caracterele cu fontul Times New Roman (sau Times New Roman CE) de dimensiune 16pt;

 Aliniaţi textul cu fixarea marginilor (aliniat şi la stânga şi la dreapta);

 Marcaţi paragrafele 1, 2, 3 şi 4 de la I, folosind literele a, b, c şi d;

 Modificaţi titlurile capitolelor I. Dispoziţii generale şi II. Conţinutul probei de specialitate pentru

obţinerea atestatului, folosind literele înclinate, îngroşate şi subliniate, cu font la alegere 16t;

 Importaţi la finalul textului o imagine preexistentă (*.jpg, *.bmp, sau altele).

 Vizualizaţi documentul pentru tipărirea acestuia şi precizaţi comanda (fără a o executa) pentru tipărire în

ordine inversă a paginilor, realizându-se două copii.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi totalul utilizând funcţia SUM.

Creaţi un aspect profesionist pentru tabel (titlurile să

fie centrate, scrise cu bold etc).

Creaţi o diagramă sector de cerc (Pie) utilizând

regiunea A2:B5, cu tilul: “Ponderea Turismului in

Economia Europeană”. Procentele şi cheia legendei

să apară pe diagramă. Schimbaţi culorile pe diagramă: pentru Grecia culoarea roşie şi pentru Anglia culoarea

verde.

C. – POWER POINT Realizaţi o prezentare PowerPoint cu titlul “Relief” şi salvaţi-o în directorul creat la A.

Pe al doilea diapozitiv să fie o listă a tipurilor de relief (câmpie, deal, podiş, munte, etc.). Aplicaţi câte un

hyperlink, pentru fiecare element al listei, care să conducă la diapozitivul de prezentare corespunzătoare

fiecărui tip de relief. Inseraţi imagini sugestive pe fiecare diapozitiv de prezentare şi aplicaţi efecte de tranziţie

atât între folii cât şi pentru elementele folosite.

 A B C D E

1 Ţara Industrie Turism Comerţ Total

2 Finlanda 35% 32% 16%

3 Austria 20% 28% 37%

4 Grecia 18% 20% 17%

5 Italia 27% 29% 30%

 12

Atestat Informatică 2015 – TIC

Biletul nr: 12

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Mariţi dimensiunea textului “atestatului profesional de către absolvenţii claselor de matematică -

informatică, intensiv informatică” la o dimensiune maximă astfel încât acest titlu să apară pe trei linii;

 Aliniaţi la stânga şi la dreapta pe doua coloane textul conţinând cele patru paragrafe de la I. numerotate 1, 2,

3 şi 4;

 Scrieţi cu un alt font, de dimensiune 14 pt, înclinat, îngroşat şi nesubliniat textul de la Art.17 din capitolul

V. Evaluarea probei.

 Renumerotaţi paginile documentului astfel încât prima pagină să nu fie numerotată iar celelalte pagini să fie

numerotate în mijlocul paginii, în partea de sus în zona rezervată antetului.

 Adaugaţi la sfârşitul textului un text artistic "Baftă la examen!" cu un efect de umbră şi fără să fie

orizontal.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi deficitul utilizând formula Import – Export.

Creaţi un aspect profesionist pentru tabel (titlurile să fie centrate,

scrise cu bold etc).

Creaţi o diagramă sector de cerc (Pie) utilizând regiunea A2:B5,

cu tilul: “Exportul ţărilor din U.E”. Procentele şi cheia legendei

să apară pe diagramă. Schimbaţi culorile pe diagramă: pentru

Grecia culoarea roşie şi pentru Anglia culoarea verde, iar fondul

diagramei să fie mov deschis.

C. – POWER POINT Creaţi o prezentare cu numele Firma şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: S.C. Transport.

Introduceţi al doilea diapozitiv utilizând şablonul Title and Diagram or Organization Chart. Introduceţi

titlul diapozitivului: “Organigrama firmei”. Introduceţi organigrama de mai jos:

Aplicaţi un design diferit pe fiecare

diapozitiv.

Aplicaţi un efect de tranziţie (gen

Cover) ambelor folii.

Aplicaţi un efect de animaţie titlului din

primul diapozitiv.

 A B C D

1
Ţara Export Import Castig

2
Franţa 19% 17%

3
Anglia 29% 27%

4
Grecia 31% 25%

5
Italia 21% 18%

Pop Doru

Director

Borza Monica

Dir. Economic

Boariu Ion

Dir. Marketing

Popescu Ana

Dir. Personal

Crainic Marius

Vanzator

Brehar Livia

Vanzator

Cristina Rosu

Asistent

 13

Atestat Informatică 2015 – TIC

Biletul nr: 13

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Aşezaţi textul într-o pagină având formatul A4, pe lăţime;

 Schimbaţi în alt font la alegere de dimensiune 11 pt;

 Setaţi distanţa dintre rânduri dublă;

 Aşezaţi începutul de paragrafe la 2 cm de la marginea din stânga;

 Ştergeţi numerotarea paginilor documentului şi adăugaţi doar în pagina a doua un antet care să conţină în

partea stângă Ministerul Educaţiei şi Cercetării, iar în dreapta Nr.5149 din 13.12.2003.

 Simulaţi tipărirea documentului: doar pagina a doua a documentului, în 3 exemplare.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi nota maximă utilizând funcţia MAX.

Creaţi un aspect profesionist pentru tabel (titlurile

să fie centrate, scrise cu bold etc).

Creaţi o diagramă cu bare (Column) utilizând

regiunea A1:D5, cu tilul: “Notele la examene”,

titlul axei Ox: “Elevi”, titlul axei Oy: “Note”.

Schimbaţi fondul gri al diagramei în verde deschis,

iar barele pentru Română să fie de culoare roşie.

C. – POWER POINT Realizaţi o prezentare PowerPoint cu titlul Anotimpuri şi salvaţi-o în directorul creat la

A. Pe al doilea diapozitiv să fie o listă a anotimpurilor (iarna, primăvara, vara, toamna). Aplicaţi câte un

hyperlink, pentru fiecare element al listei, care să conducă la folia de prezentare corespunzătoare fiecărui

anotimp. Inseraţi imagini sugestive pe fiecare diapozitiv de prezentare şi aplicaţi efecte de tranziţie atât între

folii cât şi pentru elementele folosite. Foliile 3, 4, etc. trebuie sa conţină un link de back către diapozitivul al

doilea.

 A B C D E

 1 Nume Matematica Română Info
Nota

maximă

 2 Culcer 7 8 9

 3 Beuran 6 8 7

 4 Danciu 8 10 7

 5 Dima 5 7 6

 14

Atestat Informatică 2015 – TIC

Biletul nr: 14

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Fixaţi tabulatorul stânga la 1 cm;

 Centraţi titlul şi modificaţi în majuscule, îngroşate de 17 pt;

 Realizati cu scriere artistică orizontal, de culori diferite titlurile capitolelor I, II, III;

 Modificaţi Art.14 (1), din capitolul IV folosind scriere înclinată, îngroşată, nesubliniată şi încadraţi-o cu un

chenar cu colţurile rotunjite şi cu umbre.

 Renumerotaţi paginile documentului astfel încât prima pagină să nu fie numerotată iar celelalte pagini să fie

numerotate în mijloc, în partea de sus în zona rezervată antetului.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

În celula F1 introduceţi valoarea euro: 42,72. Folosind aceasta valoare

completaţi coloana C.

Creaţi un aspect profesionist pentru tabel (titlurile să fie centrate, scrise cu

bold etc).

Creaţi o diagramă cu bare (Column) utilizând regiunea A1:C5, tilul

diagramei: “Incasari”, titlul axei Ox: “Persoana”, titlul axei Oy: “Suma”.

Schimbaţi fondul gri al diagramei în verde deschis, iar barele pentru Suma

euro să fie de culoare roşie.

Ordonaţi informaţiile din table în ordinea crescătoare a sumelor obţinute.

C. – POWER POINT Creaţi o prezentare cu numele şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: “Televiziune”. Sub titlu

introduceţi o imagine cu un telefon din galeria Clip Art (categoria Communication şi subcategoria Tehnologii)

Introduceţi al doilea diapozitiv utilizând şablonul Title and Text. Introduceţi titlul diapozitivului: Servicii

oferite şi lista de mai jos:

 Transmisie cablu

 Transmisie satelit

 Transmisie internet

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie Blinds Vertical pe al doilea diapozitiv.

Aplicaţi un efect de animaţie titlului din primul diapozitiv (Entrance- Grow&Turn) şi imaginii (Emphasis –

Spin).

 A B C

 1 Nume
Suma

euro

Suma

lei

 2 Culcer 70

 3 Beuran 63

 4 Danciu 81

 5 Dima 57

 15

Atestat Informatică 2015 – TIC

Biletul nr: 15

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Mariţi dimensiunea titlului capitolului II la maxim astfel încât acest titlu să apară pe două linii şi să fie

centrat;

 Aliniaţi la stânga şi la dreapta pe doua coloane textul din paragrafele numerotate 5, 6 şi 7;

 Scrieţi cu un alt font înclinat, îngroşat şi subliniat, marcat cu simbolul “” textul de la paragraful 7 a);

 Scrieţi pe trei coloane, aliniat la stânga, de aceeaşi dimensiune paragraful 6

 Adaugaţi la sfârşitul textului tabel (centrat pe pagină) având următoarea structură cu maxim 4 linii în care se

va trace comisia de atestat cu funcţia fiecărui membru al acesteia:

NR.

CRT.
NUMELE ŞI PRENUMELE FUNCŢIA OBSERVAŢII

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi media utilizând funcţia

AVERAGE.

Media să aibă trei zecimale şi să fie aliniată

la dreapta în celulă.

Creaţi un aspect profesionist pentru tabel

(titluri centrate, bold etc).

Creaţi o diagramă cu bare utilizând regiunea A1:D5 cu tilul: “Note”, titlul axei Ox: “Elevi”, titlul axei Oy:

“Note”. Schimbaţi fondul gri al diagramei în verde, iar barele pentru Matematică să fie de culoare galben.

C. – POWER POINT Creaţi o prezentare cu numele Societatea şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: “Editura”.

Introduceţi al doilea diapozitiv utilizând şablonul Title and Diagram or Organization Chart. Introduceţi

titlul diapozitivului: Organigrama societatii. Introduceţi organigrama de mai jos:

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie (Cover Left) ambelor

diapozitive.

Aplicaţi un efect de animaţie titlului din primul

diapozitiv (Entrance – Grow&Turn).

 A B C D E

1 Nume Română Matematică Informatică Media

2 Duma 10 7 9

3 Betea 6 7 10

4 Bojor 10 6 5

5 Alexa 8 6 8

Pop Simion

Director

Bocean Mona

 Economic

Dan Ion

 Marketing

Bejan Maria

 Personal

Cojocaru Marius

Magazioner

Beraru Andra

Vanzator

Popa Mara

Vanzator

 16

Atestat Informatică 2015 – TIC

Biletul nr: 16

A. – TEHNOREDACTARE Copiaţi atestat.doc în directorul cu numele vostru, creat în C:\ Atestat.

Efectuaţi modificările de mai jos şi salvaţi noul document fişierul atestat1.doc, păstrându-se şi documentul

iniţial cu denumirea sa.

 Modificaţi titlul folosind o scriere artistică la alegere cu majuscule şi două culori;

 Formataţi cele două probe obligatorii pentru obţinerea atestatului de la 13 (1) (a) şi (b) astfel încât să fie

îngroşate şi înclinate, cu alt font şi introduse într-un chenar colorat cu umbră;

 Înlocuiţi automat în textul iniţial cuvântul "matematică" cu "matem.";

 Subliniaţi subtitlurile de la paragrafe cu două linii.

 Copiaţi la sfârşitul textului alcătuirea comisiilor şi atribuţiile acestora, fiecare pe două coloane cu linie

dublă, orizontală, despărţitoare între ele.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi profitul cu formula Vânzări – Cheltuieli.

Creaţi un aspect profesionist pentru tabel (titlurile să fie

centrate, scrise cu bold etc).

Creaţi o diagramă cu bare utilizând regiunea A1:B5, cu tilul:

“Vânzări”, titlul axei Ox: “Produse”, titlul axei Oy:

“Vânzări”. Schimbaţi fondul gri al diagramei în galben

deschis, fondul alb al diagramei în oranj, iar bara pentru produsul cel mai bine vândut să fie de culoare verde.

C. – POWER POINT Creaţi o prezentare cu numele Turism şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul

Title and Text, cu titlul:

“Orase Vizitate” şi următoarea listă:

 Paris

 Londra

 Atena

 Roma

 Haway

Introduceţi a doilea diapozitiv utilizând şablonul Title and

Table. Introduceţi titlul: “Tarife” şi tabelul:

Destinatii Pret

Paris 400

Londra 350

Atena 200

Roma 300

Haway 500

Selectaţi tot textul din tabel şi centraţi textul pe orizontală şi pe verticală.

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie ambelor diapozitive.

Aplicaţi un efect de animaţie titlului din primul diapozitiv.

 A B C D

1 Produs Vânzări Cheltuieli Profit

2 Caiet 4000 2000

3 Creion 7300 1500

4 Stilou 237 50

5 Pix 25500 12200

 17

Atestat Informatică 2015 – TIC

Biletul nr: 17

A. – TEHNOREDACTARE În directorul cu numele vostru, creat în C:\Atestat creaţi un fişier orar.doc care

să conţină orarul clasei sub formă de tabel. Folosiţi ca titlu un text artistic, structura tabelului fiind la alegere.

Capul de tabel trebuie să fie diferenţiat de restul tabelului, folosindu-se un alt font, marginile duble şi liniile din

interior simple, o culoare de fond diferit de restul tabelului. Introduceţi datele pentru minim trei zile din orar.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi profitul cu formula Vânzări – Cheltuieli.

Creaţi un aspect profesionist pentru tabel (titlurile să fie

centrate, scrise cu bold etc).

Creaţi o diagramă cu bare utilizând regiunea A1:B5, cu tilul:

“Librăria”, titlul axei Ox: “Produse”, titlul axei Oy:

“Vânzări”. Schimbaţi fondul gri al diagramei în albastru

deschis, fondul alb al diagramei în galben, iar bara pentru produsul cel mai bine vândut să fie de culoare roşie.

C. – POWER POINT Creaţi o prezentare cu numele Firma şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: “S.C. Modena S.A”.

Introduceţi al doilea diapozitiv utilizând şablonul Title and Diagram or Organization Chart. Introduceţi

titlul diapozitivului: “Organigrama societati”i. Introduceţi organigrama de mai jos:

Aplicaţi un design diferit pe fiecare

diapozitiv.

Aplicaţi un efect de tranziţie (Cover

Up) ambelor folii.

Aplicaţi un efect de animaţie titlului din

primul diapozitiv.

 A B C D

1 Produs Vânzări Cheltuieli Profit

2 Caiet 4000 2000

3 Creion 3000 1500

4 Stilou 1500 500

5 Pix 2500 1200

Pop Liviu

Dir. General

Borza Monica

Dir. Economic

Bindea Ion

Dir. Marketing

Popa Maria

Dir. Personal

Crainic Marius

Vanzator

Brehar Livia

Vanzator

Cristea Raisa

Asistent

 18

Atestat Informatică 2015 – TIC

Biletul nr: 18

A. – TEHNOREDACTARE Realizaţi un pliant în directorul cu numele vostru, creat în C:\ Atestat pe care

să-l salvaţi în fişierul promoţie.doc care să conţină:

 Două coloane pentru elevi (cu minim 5 nume) şi pentru profesori (cu minim 5 nume);

 Un moto încadrat într-un chenar, având fondul şi textul de culori diferite nu doar alb - negru;

 O imagine sugestivă creată sau importată (*.jpg, *.bmp sau altele).

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi media utilizând funcţia AVERAGE.

Media să aibă două zecimale şi să fie aliniată la

dreapta în celulă.

Creaţi un aspect profesionist pentru tabel (titluri

centrate, bold etc).

Creaţi o diagramă cu bare utilizând regiunea

A1:D5 cu tilul: “Notele la examene”, titlul axei Ox: “Elevi”, titlul axei Oy: “Note”. Schimbaţi fondul gri al

diagramei în albastru deschis, iar barele pentru Matematică să fie de culoare roşie.

C. – POWER POINT Realizaţi o prezentare PowerPoint cu titlul Anotimpurile şi salvaţi-o în directorul creat

la A. Pe al doilea diapozitiv să fie o listă a anotimpurilor (iarna, primăvara, vara, toamna). Aplicaţi câte un

hyperlink, pentru fiecare element al listei, care să conducă la folia de prezentare corespunzătoare fiecărui

anotimp. Inseraţi imagini sugestive pe fiecare diapozitiv de prezentare şi aplicaţi efecte de tranziţie atât între

folii cât şi pentru elementele folosite. Diapozitivele 3, 4, etc. trebuie sa conţină un link de întoarcere către

diapozitivul al doilea.

 A B C D E

1 Nume Matematică Română Fizică Media

2 Cojocaru 8 7 9

3 Borza 9 7 5

4 Bindea 7 6 5

5 Popa 7 6 8

 19

Atestat Informatică 2015 – TIC

Biletul nr: 19

A. – TEHNOREDACTARE Realizaţi în directorul cu numele vostru, creat în C:\ Atestat un document pe

care să-l salvaţi în fişierul medie.doc. Acesta să conţină:

 Titlul: „Note” îngroşat şi subliniat cu două linii, folosind un alt font decât Times New Roman (sau Times

New Roman CE) de dimensiune 18 pt;

 Un tabel cu capul de tabel ce conţine Clasa, Medier (media la “Limba şi Literatura Română”), Mediem

(media la “Matematică”), Mediei (media la “Informatică”), Medials (media la Limba Străină studiată) şi

Medie (media generală la disciplinele pentru examenul de bacalaureat); Liniile următoare conţin mediile pe

fiecare clasă adăugată în tabel (12 A, 12 B, etc.).

 Completaţi datele din tabel, calculând media generală, folosind aplicaţia Calculator;

 Realizaţi apoi o reprezentare grafică a disciplinelor cu mediile aferente.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi totalul utilizând funcţia SUM.

Creaţi un aspect profesionist pentru tabel

(titlurile să fie centrate, scrise cu bold etc).

Creaţi o diagramă sector de cerc (Pie) utilizând

regiunea A2:B5, cu tilul: “Industria în

economia Europeană”. Procentele şi cheia

legendei să apară pe diagramă. Schimbaţi culorile pe diagramă: pentru Germania culoarea roşie şi pentru Italia

culoarea verde.

C. – POWER POINT Creaţi o prezentare cu numele Telefoane şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: S.C. Best Telecom S.A.

Sub titlu introduceţi o imagine cu un telefon din galeria Clip Art (categoria Communication şi subcategoria

Tehnologii)

Introduceţi al doilea diapozitiv utilizând şablonul Title and Text. Introduceţi titlul diapozitivului: Servicii

oferite şi lista de mai jos:

 Telefonie fixă

 Telefonie mobilă

 Transmisie date

 Internet

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie Blinds Vertical pe al doilea diapozitiv.

Aplicaţi un efect de animaţie titlului din primul diapozitiv (Entrance- Grow&Turn) şi imaginii (Emphasis –

Spin).

 A B C D E

1 Ţara Comerţ Industrie Agricultura Total

2 Elveţia 35% 22% 16%

3 Finlanda 20% 48% 17%

4 Germania 38% 30% 27%

5 Italia 37% 19% 30%

 20

Atestat Informatică 2015 – TIC

Biletul nr: 20

A. – TEHNOREDACTARE Realizaţi în directorul vostru, creat în C:\ Atestat un document pe care să-l

salvaţi în fişierul invitatie.doc. Acesta să conţină:

 Un titlu artistic, nu orizontal;

 Un text adecvat la alegere;

 O imagine sugestivă fie creată, fie importată;

 Încadraţi imaginii cu un chenar colorat în ton, umbrit.

B. – EXCEL Creaţi tabelul de mai jos într-o foaie de calcul Excel şi salvaţi în directorul creat la A.

Calculaţi deficitul utilizând formula Import – Export.

Creaţi un aspect profesionist pentru tabel (titlurile să fie centrate,

scrise cu bold etc).

Creaţi o diagramă sector de cerc (Pie) utilizând regiunea A2:B5,

cu tilul: “Importul ţărilor din U.E”. Procentele şi cheia legendei

să apară pe diagramă. Schimbaţi culorile pe diagramă: pentru

Grecia culoarea roşie şi pentru Anglia culoarea albastru, iar

fondul diagramei să fie mov deschis.

C. – POWER POINT Creaţi o prezentare cu numele Firma şi salvaţi-o în directorul creat la A.

Alegeţi pentru primul diapozitiv şablonul Title Only. Introduceţi titlul diapozitivului: S.C. Farmec S.A.

Introduceţi al doilea diapozitiv utilizând şablonul Title and Diagram or Organization Chart. Introduceţi

titlul diapozitivului: Organigrama societatii. Introduceţi organigrama de mai jos:

Aplicaţi un design diferit pe fiecare diapozitiv.

Aplicaţi un efect de tranziţie (Cover Left) ambelor

diapozitive.

Aplicaţi un efect de animaţie titlului din primul

diapozitiv (Entrance – Grow&Turn).

 A B C D

1
Ţara Import Export Deficit

2
Franţa 19% 17%

3
Anglia 29% 27%

4
Grecia 31% 25%

5
Italia 21% 18%

Popa Simona

Dir. General

Boca Monica

Dir. Economic

Danciu Ion

Dir. Marketing

Blejan Maria

Dir. Personal

Cojocaru Marius

Vanzator

Brehar Andrei

Vanzator

Pop Marius

Vanzator

